Monday, February 1, 2021 Chairman Craig Headland House Finance and Taxation Committee ND House of Representatives Chairman Headland and Members of the Committee: Thank you for your service to North Dakota and for the work you do every day to grow jobs and opportunity for your constituents. The Wind Industry of North Dakota (WIND) opposes HB 1458 and strongly recommends that you weigh ALL the costs and benefits of HB 1458. WIND believes HB 1458 will undermine North Dakota's successful all-of-the-above energy strategy, resulting in a loss of jobs and economic opportunity. And despite good intentions, it will not shield local energy suppliers from the competition for affordable & reliable sources of energy throughout the region, resulting in a lose-lose scenario for North Dakota. HB 1458 would significantly increase business costs in North Dakota over the next five years, having an immediate negative impact. Raising the cost of doing business in North Dakota through higher taxes will shift demand to neighboring states like Iowa, South Dakota, Minnesota and other Midwestern states because North Dakota and its landowners who hope to harvest wind as a cash crop will be at a competitive disadvantage. The energy industry exists within a competitive regional market, where no state that isolates itself with high taxes can expect to be successful. The resultant shift to places with friendlier business climates, will leave existing North Dakota energy suppliers still competing against lower cost alternatives throughout the region, all the while paying higher prices within North Dakota. A clear lose-lose scenario for North Dakota taxpayers and utility rate payers. North Dakota's all-of-the-above strategy has worked. A recent North Dakota State University study provides strong evidence for continuing this successful policy. North Dakota Landowners received \$19.2 million in wind project lease payments in 2019, approximately \$27 million in local property taxes were paid in 2019 – directly benefiting counties with wind projects and over \$37 million in sales tax was paid by the wind industry through 2019. To date, total business activity impact of wind energy investment in North Dakota has exceeded \$6.9 billion. Given the projections for strong demand for wind energy for the foreseeable future, this type of growth and investment is likely to continue for years to come. HB 1458 would undoubtedly drive this investment out of North Dakota, sending a mixed message to investors who want to support the current all-of-the-above energy strategy. Please consider ALL the costs and benefits of HB 1458, which will notably abandon North Dakota's successful allof-the-above energy strategy. It will result in lost economic opportunity and diminish North Dakota's role as a regional energy leader, making it more difficult to shape future energy policy within and beyond North Dakota, should it become law. I remain ready to answer any questions you might have. Respectfully submitted, Jeff Danielson Central States Director American Clean Energy Association ## DEAR LEGISLATORS, Wind Industry of North Dakota, WIND, is a coalition of wind industry members and supporters who believe North Dakota should harness its abundance of wind for the continued benefit of its communities and residents. As we observe the impact of this valuable energy resource and its place in North Dakota's diverse energy economy, we want to share with you some important information about the statewide industry. WIND members have developed an overview of the current state of the wind industry across North Dakota. We hope you will find the enclosed fact sheets useful. They address a variety of areas related to the industry including technology, economic benefits and a detailed wind project map that visually demonstrates the reach of the industry across the entire state. As you review the broad economic reach of the wind industry, please consider our WIND members as a source for additional information on North Dakota's wind industry. Should you have any questions or ideas, we welcome your outreach. In this place where wind is an abundant, statewide asset, it is fitting that we celebrate its positive impact to communities, farmers and ranchers, and our state's economy. As you embark on a new session year, we wish you the best of luck and look forward to working with you. Thank you for taking the time to learn about the impact of wind on our great state! Wind Industry of North Dakota # Please feel free to contact any or all of us for continued discussion. ## **American Wind Energy Association** Jeff Danielson jdanielson@awea.org ### **Apex Clean Energy** Chris Kunkle chris.kunkle@apexcleanenergy.com ### **Capital Power** Jon Sohn jsohn@capitalpower.com ### **EDF** Renewables Adam Sokolski adam.sokolski@edf-re.com **Represented by GA Group, PC** landrist@gagroup.law alunde@gagroup.law ### **Enel North America** Gina Mace gina.mace@enel.com Represented by Olson Effertz kayla@olsoneffertz.com Represented by The Harms Group robert@harmsgroup.net ### Invenergy Dan Litchfield dlitchfield@invenergy.com # **NextEra Energy Resources** Julie Voeck julie.voeck@nexteraenergy.com Represented by Olson Effertz john@olsoneffertz.com Represented by Odney dlarson@odney.com sgoettle@odney.com landerson@odney.com ### Orsted Francesca Martella Kehl FRKEH@orsted.com # **Wind Delivers for North Dakota** Direct property taxes paid by wind farms have nearly doubled, increasing from \$5.9 million in 2015 to \$10.5 million in 2019. Total taxes paid from 2015-2019 totaled \$42.2 million. Sources: NDSU, Agribusiness and Applied Science, "Wind Energy Industry's Contribution to the North Dakota Economy in 2019"; American Wind Energy Association; North Dakota Office of State Tax Commissioner (2020). WIND is a coalition of industry members and supporters who believe North Dakota should harness its abundance of wind for the continued benefit of its communities and residents. Find out more: windindustrynd.com Members: American Wind Energy Association (AWEA), Apex Clean Energy, Capital Power, EDF Renewables, Enel North America, Invenergy, NextEra Energy Resources, and Orsted. # wind Counties that tax revenue from receive property (most to least): - 1. Oliver - 2. Stark - 3. Stutsman - 4. Morton - 5. Barnes - 6. Cavalier - 7. Williams - 8. Adams - 9. Ward - 10. Burleigh - Hettinger - 12. Towner - 13. Rolette - 14. Nelson - 16. McHenry 15. Mercer - 17. Griggs - 18. Pierce - 19. Dickey - 20. Steele - 21. La Moure - 22. Bowman # 22 of North Dakota's 53 counties receive property tax revenue from wind! WIND is a coalition of industry members and supporters who believe North Dakota should harness its abundance of wind for the continued benefit of its communities and residents. Find out more: windindustrynd.com Members: American Wind Energy Association (AWEA), Apex Clean Energy, Capital Power, EDF Renewables, Enel North America, Invenergy, NextEra Energy Resources, and Orsted. # **Wind Project Map** # Wind Project Map Listed in order of year brought online: 1) Sacred Heart Monastery Total rated capacity: 0.25 MW Year online: 1997 Owner: Richardton Abbey 2) Valley City Wind Turbine Total rated capacity: 0.9 MW Year online: 2001 Owner: Minnkota Power Cooperative 3) Petersburg Wind Turbine Total rated capacity: 0.9 MW Year online: 2002 Owner: Minnkota Power Cooperative 4) Prairie Winds Minot Wind 1 Total rated capacity: 2.6 MW Year online: 2002 Owner: Basin Electric Power Cooperative 5) North Dakota Wind I Total rated capacity: 40.5 MW Year online: 2003 Owner: NextEra Energy Resources PPA: Basin Electric Power Cooperative 6) North Dakota Wind II Total rated capacity: 21 MW Year online: 2003 Owner: NextEra Energy Resources PPA: Otter Tail Power Co. 7) Wilton I Total rated capacity: 49.5 MW Year online: 2005-2006 Owner: NextEra Energy Resources PPA: Basin Electric Power Cooperative 8) Velva Total rated capacity: 11.8 MW Year online: 2006 Owner: Acciona Energy USA Global LLC PPA: Northern States Power Company -Minnesota 9) Oliver I Total rated capacity: 50.6 MW Year online: 2006 Owner: NextEra Energy Resources PPA: Minnesota Power 10) Oliver II Total rated capacity: 48 MW Year online: 2007 Owner: NextEra Energy Resources PPA: Minnesota Power 11) Langdon I Total rated capacity: 126.4 MW Year online: 2007 Owner: NextEra Energy Resources PPA: Minnkota Power Cooperative; Otter Tail Power Co. 12) Ashtabula I Total rated capacity: 160.4 MW Year online: 2008 Owner: NextEra Energy Resources PPA: Minnkota Power Cooperative 13) Ashtabula Wind (OTP) Total rated capacity: 48 MW Year online: 2008 Owner: Otter Tail Power Cooperative 14) Langdon II Total rated capacity: 43.7 MW Year online: 2008 Owner: NextEra Energy Resources LLC PPA: Minnkota Power Cooperative 15) Langdon (OTP) Total rated capacity: 40.5 MW Year online: 2008 Owner: Otter Tail Power Company 16) Tatanka Total rated capacity: 180 MW Year online: 2008 Owner: Acciona Energy; GE Energy Financial Services; Atlanta Renewables SARL 17) Turtle Mountain College Total rated capacity: 0.66 MW Year online: 2008 PPA: Macquarie Capital 18) Ashtabula II Total rated capacity: 120 MW Year online: 2009 Owner: NextEra Energy Partners PPA: Minnkota Power Cooperative; Great River Energy 19) Luverne (OTP) Total rated capacity: 49.5 MW Year online: 2009 Owner: Otter Tail Power Co. 20) Prairie Winds Minot Wind 2 Total rated capacity: 4.5 MW Year online: 2009 Owner: Basin Electric Power Cooperative 21) Prairie Winds ND1 Total rated capacity: 115.5 MW Year online: 2009 Owner: Basin Electric Power Cooperative 22) Rugby Total rated capacity: 149.1 MW Year online: 2009 Owner: Avangrid Renewables PPA: Avangrid Renewables; Central Minnesota Municipal Power Agency; Missouri River Energy Services; Upper Midwest Municipal Power Agency 23) Wilton II Total rated capacity: 49.5 MW Year online: 2009 Owner: NextEra Energy Resources PPA: Basin Electric Power Cooperative 24) Ashtabula III Total rated capacity: 62.4 MW Year online: 2010 Owner: NextEra Energy Resources PPA: Otter Tail Power Co. 25) Baldwin Total rated capacity: 102.4 MW Year online: 2010 Owner: NextEra Energy Resources PPA: Basin Electric Power Cooperative 26) Bison Wind 1A Total rated capacity: 36.8 MW Year online: 2010 Owner: Minnesota Power 27) Cedar Hills Total rated capacity: 19.5 MW Year online: 2010 Owner: Montana-Dakota Utilities 28) Bison Wind 1B Total rated capacity: 45 MW Year online: 2011-2012 Owner: Minnesota Power 29) Bison Wind 2 Total rated capacity: 105 MW Year online: 2012 Owner: Minnesota Power 30) Bison Wind 3 Total rated capacity: 105 MW Year online: 2012 Owner: Minnesota Power 31) Pembina Border Station Total rated capacity: 1 MW Year online: 2012 Owner: U.S. Customs and Border Protection 32) Lake Region State College Wind Turbine Total rated capacity: 1.6 MW Year online: 2013 33) Bison Wind 4 Total rated capacity: 204.8 MW Year online: 2014 Owner: Minnesota Power 34) Border Winds Total rated capacity: 150 MW Year online: 2015 Owner: Xcel Energy PPA: Northern States Power Co. - MN 35) Thunder Spirit Total rated capacity: 107.5 MW Year online: 2015 Owner: Montana-Dakota Utilities 36) Brady Wind I Total rated capacity: 149.7 MW Year online: 2016 Owner: NextEra Energy Partners PPA: Basin Electric Power Cooperative 37) Brady Wind II Total rated capacity: 149.03 MW Year online: 2016 Owner: NextEra Energy Partners PPA: Basin Electric Power Cooperative 38) Courtenay Total rated capacity: 200 MW Year online: 2016 Owner: Xcel Energy PPA: Northern States Power Co. - MN 39) Sunflower Total rated capacity: 104 MW Year online: 2016 Owner: Novatus Energy PPA: Basin Electric Power Cooperative 40) Lindahl Total rated capacity: 150 MW Year online: 2017 Owner: Enel Green Power North America Inc. PPA: Basin Electric Cooperative 41) Oliver III Total rated capacity: 99.25 MW Year online: 2017 Owner: NextEra Energy Resources PPA: Minnkota Power Cooperative 42) Thunder Spirit II Total rated capacity: 48 MW Year online: 2018 Owner: Montana-Dakota Utilities 43) New Frontier Total rated capacity: 100.05 MW Year online: 2018 Owner: Capital Power Corporation PPA: MISO 44) Foxtail Wind Total rated capacity: 150 MW Year online: 2019 Owner: Xcel Energy PPA: Northern States Power Co. - MN 45) Glen Ullin Energy Center (Clean Energy 1) Total rated capacity: 106.7 MW Year online: 2019 Owner: Allete Clean Energy PPA: Northern States Power Co. - MN 46) Emmons-Logan Total rated capacity: 216.4 MW Year online: 2019 Owner: NextEra Energy Resources PPA: Great River Energy WIND is a coalition of industry members and supporters who believe North Dakota should harness its abundance of wind for the continued benefit of its communities and residents. Find out more: windindustrynd.com Members: American Wind Energy Association (AWEA), Apex Clean Energy, Capital Power, EDF Renewables, Enel North America, Invenergy, NextEra Energy Resources, and Orsted. # All of the Above North Dakota currently ranks 4th in share of electricity generated from wind. 32 commercial wind farms now reside in 26 counties in North Dakota, generating over 3,600 MW of power in 2020. The wind industry currently accounts for over 3,000 permanent direct, indirect, and manufacturing jobs in North Dakota with a total business activity of over \$6.9 billion through 2019. In 2019, the wind industry paid state and local taxes of \$27 million and \$19.2 million in annual lease payments to North Dakota landowners. The result of all this activity is that wind now comprises approximately 27% of the energy mix used by utilities in North Dakota. # AMONG TOP 10 STATES FOR WIND ENERGY GENERATION - Nearly continuous wind, average speeds of 10-13 mph are ideal for wind energy production - Wind energy capacity increased from 100 MW to over 3,600 MW in the past decade** - Second-largest electricity generation source in 2019 - Electricity providers have invested billions in new transmission lines and substations to meet increasing demand, ensure reliable delivery of North Dakotagenerated power* Source: U.S. Energy Information Administration 'Source: 2017 Great Plains Energy Corridor Spotlight on North Dakota Energy **Source: American Wind Energy Association # SIXTH LARGEST ENERGY-PRODUCING STATE - Oil, natural gas, coal, wind and biofuels all contribute to energy portfolio - Like oil and other natural resources, wind is a cash crop that North Dakota can export.* - North Dakota produces about six times more energy than it consumes - Wind comprises approximately 27% of the energy mix used by utilities in North Dakota* - Electricity use nationwide is expected to grow in all demand sectors through 2050 - Wind and solar projected to have highest percentage growth of any U.S. power source through 2050 Source: U.S. Energy Information Administration *Source: American Wind Energy Association # \$**6.9**BILLION # WIND IS AN ABUNDANT AND VALUABLE ASSET FOR NORTH DAKOTA - Due to industrywide technology improvements, wind projects are viable across the state - Landowners received \$19.2 million in wind project lease payments in 2019** - Approximately \$27 million paid in taxes in 2019 – directly benefiting counties with wind projects** - Over \$37 million in sales tax was paid for by the wind industry through 2019* - Total business activity impact of wind in North Dakota exceeded \$6.9 billion in 2019 Source: American Wind Energy Association *Source: North Dakota State Tax Commissioner **Source: NDSU, Agribusiness and Applied Science, "Wind Energy Industry's Contribution to the North Dakota Economy in 2019". WIND is a coalition of industry members and supporters who believe North Dakota should harness its abundance of wind for the continued benefit of its communities and residents. Find out more: windindustrynd.com # **Economic Benefits for North Dakota** ### WIND IS A VALUABLE ASSET TO NORTH DAKOTA'S ECONOMY As North Dakota seeks to further diversify its energy economy, it is important to remember wind's role as a continuing source of local revenues, jobs and energy to supply growing demand from the nation. The total capital investment from wind in North Dakota reached \$6.9 billion in 2019. Source: American Wind Energy Association # WIND BENEFITS LOCAL COMMUNITIES, FARMERS AND RANCHERS - Wind projects are viable across our state, from Tioga to Valley City - The wind industry paid \$27 million in state and local taxes in 2019, providing funding for schools, infrastructure and other local projects - Hundreds of North Dakota landowners receive lease payments from wind projects annually Source: NDSU, Agribusiness and Applied Science, "Wind Energy Industry's Contribution to the North Dakota Economy in 2019". # POSITIVE IMPACT ON NORTH DAKOTANS TO CONTINUE AND POISED FOR GROWTH • \$19.2 million in land lease payments in 2019 came from wind. Source: NDSU, Agribusiness and Applied Science, "Wind Energy Industry's Contribution to the North Dakota Economy in 2019". ### WIND CREATES FINANCIAL SECURITY Over \$37 million in sales tax has been paid by the wind industry. Source: North Dakota State Tax Commissioner # WIND CREATES CONSTRUCTION, MANUFACTURING, OPERATING JOBS - Over 3,400 full-time direct, family-supporting jobs in North Dakota are attributed to the wind industry. - Wind projects generated \$2.8 billion in in-state construction expenditures over the last 15 years. Source: NDSU, Agribusiness and Applied Science, "Wind Energy Industry's Contribution to the North Dakota Economy in 2019". WIND is a coalition of industry members and supporters who believe North Dakota should harness its abundance of wind for the continued benefit of its communities and residents. Find out more: windindustrynd.com Members: American Wind Energy Association (AWEA), Apex Clean Energy, Capital Power, EDF Renewables, Enel North America, Invenergy, NextEra Energy Resources, and Orsted.